Integrated Monitoring for Harmful Algal Blooms Guy Foster and Jennifer Graham U.S. Geological Survey, Kansas Water Science Center Kansas Department of Health and Environment Harmful Algal Bloom Workshop January 18, 2018 This information is preliminary and subject to revision. It is being provided to meet the need for timely best science. The information is provided on the condition that neither the U.S. Geological Survey nor the U.S. Government shall be held liable for any damages resulting from the authorized or unauthorized use of the information. January 2016 #### **Factors Contributing to Blooms:** Many environmental factors influence the occurrence of algal blooms. In general, an algal bloom indicates an ecosystem imbalance. ## Integrated Monitoring is Essential to Understand, Quantify, and Mitigate Harmful Algal Blooms - Individual systems are unique. - Spatial and temporal variability present challenges to data collection, analysis, and interpretation. - A range of sensor-based applications have been developed to quantify harmful algal bloom occurrence and severity. - A variety of tools for early warning and prediction are being developed and used. #### Satellite Imagery May Capture Spatial and Temporal Variability Across a Regional Scale ## Hyperspectral Microscopy Can Potentially Be Used to Identify Unique Signatures of Harmful Algal Bloom Forming Taxa # Hyperspectral Microscopy Can Potentially Be Used to Identify Unique Signatures of Harmful Algal Bloom Forming Taxa #### **Aerial- and Ground-Based Cameras Show Potential as Early Warning Indicators** Courtesy of C. Smith Willow Creek Reservoir, OR ## Time-Lapse Cameras Capture Temporal Variability at Sites of Interest ## Underwater Cameras Capture Periphyton Growth at Locations that Are Otherwise Difficult to Sample ## There are Several Hundred Sites Throughout the Nation with Dissolved Oxygen and pH Sensors #### There are About 60 Sites Throughout the Nation with Chlorophyll Fluorescence Sensors ## Diurnal Patterns in pH, Dissolved Oxygen, and Algal Fluorescence are Indicative of Potentially Harmful Algal Blooms #### Algal Fluorescence (as Well as DO and pH) May Be Indicative of Among-Site Differences in Algal Activity ## Algal Fluorescence May Be Indicative of Long-Term Patterns in Algal Activity #### Noisy Patterns in Algal Fluorescence Also May Be Indicative of Potentially Harmful Algal Blooms ## Surrogate Relations Can Be Developed to Map Spatial Variability in Cyanotoxin Concentrations https://pubs.er.usgs.gov/publication/sir20165168 #### Continuous Water-Quality Monitors Can Be Used to Develop Models to Compute Cyanotoxin Concentrations in Real Time Milford Lake at Wakefield, Data for Explanatory Variable (phycocyanin RFU) Can Be Found At: https://waterdata.usgs.gov/nwis/uv?site_no=391259097001800 This information is preliminary and subject to revision. It is being provided to meet the need for timely best science. The information #### **Autonomous Near Real-Time Toxin Detection for Lake Erie** Purchased with GLRI funds post-Toledo Water crisis Collaboration between NOAA, MBARI, WHOI, OSU - Truly emerging technology - Fewer than 20 worldwide - ESPniagara is the first in freshwater #### Discrete Samples Will Always Be Critical http://dx.doi.org/10.5066/F7P55KJN This information is preliminary and subject to revision. It is being provided to meet the need for timely best science. The information is provided on the condition that neither the U.S. Geological Survey nor the U.S. Government shall be held liable for any damages resulting from the authorized or unauthorized use of the information. January 2016 # Phytoplankton & Cyanobacterial Abundance and Community Composition Give Critical System-Specific Insights That Can't Yet Be Measured (Reliably) by Sensors #### Milford Lake May through December, 2016 #### **Nutrients Are Important Drivers of HABs** Milford Lake Total Phosphorus (left) and Orthophosphorus (right) on July 20, 2016 This information is preliminary and subject to revision. It is being provided to meet the need for timely best science. The information is provided on the condition that neither the U.S. Geological Survey nor the U.S. Government shall be held liable for any damages resulting from the authorized or unauthorized use of the information. January 2016 ## Genetic Data Improve Understanding of the Occurrence of Cyanobacteria and Associated Compounds Can be utilized both independently or in conjunction with the other presented methods to achieve "integrated monitoring." # Legacy Data Are Essential to Understanding Status and Trends # Phytoplankton Abundance in Kansas Rivers During 1973-1981 USGS NASQAN Data: 1973-1981 # Phytoplankton Abundance in the Kansas River: Yesterday and Today # Integrated Approaches are Essential to Understand, Quantify, and Mitigate Harmful Algal Blooms - Status and trends - Environmental fate and transport - Environmental drivers - Ecosystem effects - Exposure and health - Drinking water and food impacts - Mitigation and management #### **USGS**: https://www.usgs.gov/news/science-harmful-algae-blooms http://ks.water.usgs.gov/cyanobacteria Science for a changing world Guy Foster gfoster@usgs.gov 785-832-3525 Jennifer Graham <u>ilgraham@usgs.gov</u> 785-832-3511